2016-2017 White Pond Monitoring Report Concord, Massachusetts # PREPARED FOR Town of Concord Division of Natural Resources 141 Keyes Road Concord, Massachusetts 01742 #### **PREPARED BY** ESS Group, Inc. 100 Fifth Avenue, 5th Floor Waltham, Massachusetts 02451 Project No. C617-001 Revised August 25, 2017 # 2016-2017 White Pond Monitoring Report Concord, Massachusetts Prepared For: Town of Concord Division of Natural Resources 141 Keyes Road Concord, Massachusetts 01742 Prepared By: ESS Group, Inc. 100 Fifth Avenue, 5th Floor Waltham, Massachusetts 02451 ESS Project No. C617-001 Revised August 25, 2017 # **TABLE OF CONTENTS** | SECTION | | PAGE | |--|---|----------| | INTRODUCTION | ON | 1 | | Sediment S
Wet Weath | Sampling
ner Runoff Sampling | | | Sediment S
Wet Weath
In-Pond Sa
Water | Sampling
ner Runoff Sampling
ampling
Quality | | | Sediment
Shoreline I | ISRunoffater Quality and Biology | 14
15 | | Control Wa
In-pond Nu | IT RECOMMENDATIONSatershed Nutrient Loadingutrient and Algae Managementof In-pond Management Options | 16
17 | | REFERENCES | 3 | 22 | | TABLES | | | | Table A Table B Table C Table D Table E Table F Table G | Summary of 2016-2017 Monitoring Program Approach Summary of Sediment Phosphorus Results at White Pond Stormwater Sampling Results: Fall 2013 and Spring 2017 Summary of In-Pond Water Quality Results Summary of Zooplankton Results Summary of Phytoplankton Results White Pond In-pond Management Summary | | | FIGURES | | | | Figure 1
Figure 2
Figure 3
Figure 4
Figure 5 | Total Sediment Phosphorus Available Sediment Phosphorus Scatterplot of Available and Total Sediment Phosphorus Thermal Profile Dissolved Oxygen Concentration Profile | | | APPENDICES | | | | Appendix A
Appendix B
Appendix C | Sediment Phosphorus Lab Report
Water Chemistry Lab Report
Phytoplankton Lab Report | | #### INTRODUCTION ESS Group, Inc. (ESS) was contracted by the Town of Concord (Town) to complete a monitoring program at White Pond. The goal of the monitoring program was to further investigate in-pond and shoreline conditions that may contribute to the formation of algae blooms in the pond. This report provides details of the study approach and results, as well as a discussion of management options recommended based on study findings. #### **Acknowledgments** Funding for this study was provided through the Concord Community Preservation Act. #### **APPROACH** An overview of the study approach is presented in Table A. **Table A. Summary of 2016-2017 Monitoring Program Approach** | Element | Description | # Locations | Date(s) | |------------------------------|--|---|-----------------| | Sediment
Sampling | Collect sediment samples representative of entire pond to map potential phosphorus "hotspots" | 12 | August 16, 2016 | | Wet
Weather
Runoff | Collect shoreline runoff during a high-intensity rainfall event | 6 | May 25-26, 2017 | | In-Pond
Sampling
Event | Document temperature, dissolved oxygen, nutrients, turbidity, key metals, and biology (phytoplankton and zooplankton) through the water column over the course of the day. | 1 vertical profile
(multiple measurements
from surface to bottom) | August 18, 2016 | Additional details on each element are presented in the following sections. #### **Sediment Sampling** The intent of the sediment sampling event was to develop a more complete understanding of the sources of internal phosphorus recycling at White Pond. Internal recycling was not originally identified as a major contributor of phosphorus in the 2015 White Pond Watershed Management Plan (ESS 2015a). This was based on the analysis of total phosphorus in one composite sediment sample. However, subsequent algae blooms in late spring and summer of 2015 generated interest in potential sediment sources of phosphorus. In response, a more robust sediment sampling program was developed for the current study. This program included sample collection from 12 locations to map the distribution of phosphorus in the sediments of White Pond. It also incorporated a phosphorus fractionation analytical approach to measure levels of the forms of phosphorus that are most available for uptake when released into the water column. Using a Lexan core liner to extract a core from the Ekman dredge Sediment sampling locations were distributed throughout the pond and selected to represent sandy and mucky shallow areas near the pond's periphery, as well as each of the three deep basins where anoxic (no oxygen) bottom-water conditions are known to develop in summer and persist into autumn. Samples were collected from the pond bottom using a six-inch by six-inch Ekman grab sampler. Prior to retrieval of sample material, the grab was inspected to ensure the recovered sediments were adequate for analysis (i.e., at least two inches retained with no evidence of washout). A two-inch diameter Lexan core liner was used to extract representative sub-sample from the least-disturbed (generally central) portion of the recovered grab sampler and extruded directly into labware. Collected samples were sent to the laboratory for analysis of total phosphorus, as well as the two primary phosphorus fractions most likely to be released and become "available" to algae: loosely sorbed phosphorus and iron-bound phosphorus. Sediment phosphorus was analyzed by Phoenix Environmental Laboratories of Manchester, Connecticut. #### Wet Weather Runoff Sampling Wet weather runoff sampling was delayed until 2017 due to very dry conditions in summer and fall of 2016. Stormwater sampling methodology followed the approach outlined in the *White Pond Watershed Management Plan* (2015a) for the 2013 stormwater sampling. The 2017 sampling focused on Town land at six eroded bank areas along the western and southwestern shoreline of the pond. All six sampling areas were also sampled in 2013. GKY, Inc. first-flush unattended samplers were installed the afternoon of May 25, 2017 and collected the next morning immediately following a rain event. The total rainfall received during the event was 1.12 inches, with rainfall intensity reaching approximately 0.25" per hour at times (as measured at Hanscom Field in Bedford, Massachusetts). Samplers were installed with collection ports flush with the ground surface and the sampling receptacle just below grade. At the time of 2017 sampling, erosion control measures were present in all but two of the sampling areas (1 and 9). These erosion control measures were not present during the 2013 sampling. #### **In-Pond Sampling** The intent of this sampling event was to identify potential changes in the water column over short time periods that may indicate movement of algae and transfer of nutrients from deeper hypolimnetic waters into shallow epilimnetic waters, which could be a mechanism for the development of algae blooms. To accomplish this, ESS sampled a single vertical profile of the pond over an eight-hour period on August 18, 2016. Sampling was initiated shortly Vertical profiles were collected using a YSI Pro2030 multiparameter water quality meter after sunrise at 6:30 and sampling continued through the final profile at 14:30. Weather on the day of sampling began with overcast conditions, calm conditions, and seasonable air temperatures (16°C [61°F]). By 9:30, conditions were mostly sunny with light southwesterly winds. The air temperature increased to approximately 31°C (87°F) by the time of the final profile. #### Field-measured Parameters - Every 30 minutes: - Secchi disk depth (transparency) from the surface - Temperature at one-meter increments over the full profile - Dissolved oxygen at one-meter increments over the full profile Field-measured Parameters – Twice over the course of the day (morning and afternoon): • Turbidity – surface, thermocline, and bottom Lab Analytes – Twice over the course of the day (morning and afternoon): - Algae surface and thermocline (in the algal lens) - Analyzed by GreenWater Labs of Palatka, Florida - Zooplankton integrated depth sample from thermocline to surface using a 50-cm (diameter) by 200 cm (length) plankton net with 64-micron mesh - Analyzed in-house by ESS - Total and dissolved phosphorus surface, thermocline, and bottom - Analyzed by Phoenix Environmental Laboratories of Manchester, Connecticut - Total nitrogen surface, thermocline, and bottom - Analyzed by Phoenix Environmental Laboratories of Manchester, Connecticut - Metals (iron, aluminum, magnesium, and calcium) surface, thermocline, and bottom - o Analyzed by Phoenix Environmental Laboratories of Manchester, Connecticut #### **RESULTS** # **Sediment Sampling** Total phosphorus concentrations in White Pond sediments were highly variable, ranging from 157 mg/Kg to 2,740 mg/Kg (Table B and Figure 1). These values are higher, and in some cases orders of magnitude higher, than the total phosphorus concentration observed from a single sediment sample (96 mg/Kg) collected in 2013 (ESS 2015a). The lowest phosphorus concentrations were generally observed in the sediments of shallow waters, while the highest were observed in the deepest parts of the pond. Among the three deepest samples, the highest total phosphorus concentration was observed in the eastern basin, with the lowest in the western basin. This pattern is typical in ponds like White Pond, where there are no
perennial tributaries and the side slopes are steep and coarse-grained. In such ponds, plankton growth and death cycles tend to be a primary source of nutrient-rich fine sediment accretion. This results in deposition where deep waters provide the greatest habitat volume. Conversely, in ponds with perennial tributaries, the streams may be the primary source of nutrient-rich fine sediment to the pond and deposition would Sediment core collected in southwestern portion of White Pond. likely be associated with the inlet. Furthermore, gravity and currents combine to preferentially quickly transport nutrient-rich fine sediments downslope in a steep-sided pond, leaving the cleaner (and coarser) sediments behind near the shoreline. White Pond - 2016 Monitoring Program Concord, Middlesex County, Massachusetts 1 inch = 300 feet Source: 1) USGS, Aerial Imagery 0.3m, 2013 2) ESS Bathymetry, 10/1/2013 3) ESS, Field Data, 2016 **Total Sediment Phosphorus** Loosely sorbed phosphorus, also known as labile or exchangeable phosphorus, is the most readily available phosphorus fraction. Iron-bound phosphorus may also become available under extended periods of anoxia, as ferric iron (which is good at binding phosphorus) is reduced to ferrous iron (which is not good at binding phosphorus). Together, these fractions of phosphorus are the most mobile and readily available forms for biological activity, such as uptake by algae or cyanobacteria (blue-green algae). Overall, available sediment phosphorus demonstrates similar patterns in distribution to total phosphorus (Table B and Figure 2) and the two were positively associated (Figure 3). However, unlike total phosphorus, available phosphorus was highest in the western basin and lowest in the western basin. In White Pond, most of the available phosphorus is present in the iron-bound form (Table B), which accounted for up to 49% of total phosphorus. Loosely sorbed phosphorus accounted for less than 3% of total phosphorus in all samples. Full laboratory results are presented in Appendix A. **Phosphorus** (mg/Kg dry) **Station** Available as Iron-Bound Total **Iron-Bound Loosely Sorbed** + Loosely Sorbed S1 2,740 319 15.3 334.3 S2 859 104 1.9 105.9 **S3** 157 77 1.3 78.3 **S4** 176 182.6 1,330 6.6 **S5** 1,140 174 3.6 177.6 **S6** 789 108 22.6 130.6 **S7** 2,610 428 10.9 438.9 **S8** 520 194 5.7 199.7 S9 1,520 269 11.9 280.9 **S10** 2,300 544 11.9 555.9 **S11** 1,230 266 13.5 279.5 **S12** 185 58 0.8 59.1 Table B. Summary of Sediment Results at White Pond #### Wet Weather Runoff Sampling Stormwater collected as sheet or rill flow from eroded shoreline areas on Town land in the spring of 2017 contained increased concentrations of TSS compared to the 2013 sampling (Table C). Excessive concentrations of TSS may elevate lake turbidity, thereby reducing the penetration of light at depth in the water column. However, all other measured parameters were lower in 2017 than 2013. Specific conductance was greatly reduced compared to the 2013 sampling. Concentrations of total nitrogen decreased by more than half of the amount present in 2013, whereas the concentration of total phosphorus decreased by more than one third of the amount present in 2013. | Table C. Ctarmourston | Committee | Describer I | E-II 2042 | and Carles | 2047 | |-----------------------|-----------|-------------|-------------|------------|------| | Table C. Stormwater | Samping | Results: I | raii Zu i S | and Spring | 2017 | | Area | | SS
g/L) | Spec
Conduc
(µS/c | ctance | Tł
(mg | | Nitra
(mç | | Tota | al N | Phos | otal
ohorus
g/L) | Phos | olved
phorus
g/L) | |---------|------|------------|-------------------------|--------|-----------|------|--------------|-------|-------|------|------|------------------------|------|-------------------------| | | 2013 | 2017 | 2013 | 2017 | 2013 | 2017 | 2013 | 2017 | 2013 | 2017 | 2013 | 2017 | 2013 | 2017 | | 1 | 180 | 250 | 54 | 9.9 | 2.9 | 1.68 | 0.64 | 0.08 | 3.54 | 1.76 | 0.68 | 0.233 | NS | 0.012 | | 3 | 92 | 100 | 63 | 10.5 | 2.7 | 0.99 | 0.35 | 0.08 | 3.05 | 1.07 | 0.66 | 0.085 | NS | 0.011 | | 5 | 310 | 660 | 57 | 11.5 | 5.8 | 3.02 | 0.075 | 0.12 | 5.875 | 3.14 | 0.73 | 0.385 | NS | 0.019 | | 6 | 290 | InS | 51 | InS | 4.8 | 1.44 | 0.06 | 0.08* | 4.86 | 1.52 | 1.4 | 0.211 | NS | InS | | 7 | 420 | 28 | 37 | 4.5 | 3.7 | 0.96 | 0.093 | 0.09 | 3.793 | 1.05 | 1.6 | 0.099 | NS | 0.013 | | 9 | 100 | InS | 99 | InS | 10 | 3.6 | 1.1 | 0.13 | 11.1 | 3.73 | 0.79 | 0.803 | NS | InS | | Average | 232 | 260 | 60 | 9.1 | 4.98 | 1.95 | 0.39 | 0.09 | 5.37 | 2.05 | 0.98 | 0.303 | NS | 0.014 | NS = Not sampled as part of the study. The scope of water quality sampling was limited to six representative eroded areas InS = Insufficient sample to measure parameter *Due to insufficient sample volume, laboratory methods could only provide results as nitrite-nitrate-N. However, nitrite-N is expected to represent a minimal portion of the total reported value. Installation of the stormwater sampler on May 25, 2017, prior to an overnight storm which dropped 1.12 inches of rain. Note coir log in foreground of photograph at left. Installed sampler depicted at right. White Pond - 2016 Monitoring Program Concord, Middlesex County, Massachusetts 1 inch = 300 feet Source: 1) USGS, Aerial Imagery 0.3m, 2013 2) ESS Bathymetry, 10/1/2013 3) ESS, Field Data, 2016 **Available Sediment Phosphorus** Figure 3. Scatterplot of Available and Total Sediment Phosphorus # **In-Pond Sampling** #### **Water Quality** Key highlights of the water quality results are as follows: # **Temperature** A clear thermocline was evident in White Pond during the in-pond sampling event, extending from approximately 6 m to 12 m deep (Figure 4), which is consistent with observations in previous years (ESS 2015a, 2015b, and 2015c). The difference in temperatures from the top of the thermocline to the bottom was more than 15° C (27° F). Over the course of the day, the epilimnion (surface waters) of the pond gradually warmed, as would be anticipated with increasing air temperature and more direct insolation. Temperatures were fairly steady for most of the day in the thermocline and bottom water, although occasional vertical shifts in temperature were noted, especially at the margins of the thermocline. # **Dissolved Oxygen** Consistent with previous observations of White Pond during summer thermal stratification (ESS 2015a, 2015b, and 2015c), a metalimnetic maximum in dissolved oxygen concentrations was observed during the 2016 in-pond sampling event (Figure 5). This layer was evident in waters between approximately 5 m and 9 m deep. Figure 5. Dissolved Oxygen Concentration Profile Note: Blue points indicate Secchi transparency Above this layer, epilimnetic dissolved oxygen levels were somewhat lower but still more than adequate to support aquatic life (i.e., above 6.0 mg/L at all times). Below the metalimnetic maximum, dissolved oxygen concentrations generally declined sharply to severely hypoxic (< 2 mg/L) levels at approximately 9 to 10 m deep. However, this hypoxic layer was observed to be relatively thin (typically just 1 m thick) and underlain by a 1 m to 2 m layer of moderately oxygenated (3 mg/L to 5 mg/L) water. Anoxic waters were generally limited to the bottom 2 m to 3 m of the pond. As with temperature, dissolved oxygen concentrations steadily increased in the epilimnion over the course of the day (Figure 5). Likewise, occasional vertical shifts in dissolved oxygen concentrations were noted. However, shifts in dissolved oxygen were more apparent than thermal shifts, especially between 12:30 and 14:30 (2:30 pm), when the layer of severe hypoxia became constricted or disappeared altogether, while the metalimnetic dissolved oxygen maximum first shifted upward and then broadened over time. #### Secchi Transparency Secchi transparency ranged from 5.5 m (18 ft) to 6.75 m (22 ft), illustrating the substantial differences that may be observed over the course of a single day (Figure 5). The greatest transparency was observed at 8:00 am while the lowest was observed in early afternoon, at 12:30 pm and 1:00 pm. These observations are similar to those observed during previous studies of the pond (ESS 2015a, 2015b, and 2015c) and within a meter of the long-term summer median for the 1987 to 2014 period (Walker 2015). #### **Other Water Quality Parameters** Turbidity results reflected modest levels of color and colloidal material in the waters of White Pond (Table D). This is similar to measurements made in prior years (ESS 2015a, 2015b, and 2015c) and indicates that water clarity was not substantially lower than previously observed. However, the total phosphorus results observed during this study (Table D) were the highest observed at White Pond, particularly at the surface, where total phosphorus concentrations were more than twice as high as observed in 2013, 2014, or 2015 (ESS 2015a, 2015b, and 2015c). Soluble phosphorus results were not as extreme but were still amongst the highest observed at White Pond. Given the limited amount of in-pond phosphorus data for White Pond, it would be premature to conclude that this represents an increasing trend in water column phosphorus concentrations. Additionally, the phosphorus concentrations observed at White Pond are still well within the range of those observed at nearby Walden Pond over the last three decades (Köster et al. 2005). However, in combination with prior observations from 2013, 2014, and 2015, the 2016 results confirm that water column phosphorus levels in White Pond exceed those typical of an oligotrophic (nutrient-poor) pond, at least occasionally. In contrast, nitrogen levels were modest (Table D) and total Kjeldahl nitrogen (TKN) results in surface and thermocline waters were among the lowest observed in recent years (ESS 2015a, 2015b, and 2015c). The concentration of TKN in bottom waters was almost identical to what was observed in August
2015 (ESS 2015c). As with phosphorus, the difference in surface and thermocline TKN results from those observed previously does not necessarily indicate a trend. TKN can be influenced by both natural sources (e.g., plankton or dust) and anthropogenic ones (e.g., ammonia from septic systems). Most of the metals analyzed demonstrated an even distribution through the water column (Table D). Iron was the primary exception, being concentrated primarily in the bottom waters of the pond. The concentration of iron in the bottom waters is typical of stratified ponds that develop an anoxic layer below the thermocline while maintaining high concentrations of dissolved oxygen above. This condition develops because iron quickly complexes with phosphorus and precipitates out of solution in the presence of oxygen. This process causes iron to settle back into the bottom waters, where it becomes concentrated relative to the surface. In many ways, this is an important process because it helps to counter phosphorus release from the sediments. Surface waters were characterized by a doubling in turbidity and a substantial decrease in total phosphorus between morning and afternoon (Table D). However, every other water chemistry analyte measured held steady or decreased modestly over the same time period. The reason for this observation is uncertain. If vertical plankton migrations were a direct cause, the expectation would be for changes in total phosphorus and turbidity to be positively correlated. The thermocline experienced a doubling of total phosphorus concurrent with a substantial increase in iron and a modest increase in TKN between morning and afternoon (Table D). All other analytes remained steady over the period. This may indicate increased vertical flux of iron and phosphorus from bottom waters into the thermocline in the afternoon. It is possible that this was associated with the same event driving the changes observed in temperature and dissolved oxygen profiles at this time (Figures 4 and 5). Bottom waters witnessed a modest increase in turbidity, total phosphorus, soluble phosphorus, and TKN between morning and afternoon (Table D). Other analytes held steady or decreased modestly from morning to afternoon. Full laboratory results are included in Appendix B. **Table D. Summary of In-Pond Water Quality Results** | Analyte | Sur | face | Therm | ocline | Bottom | | | |------------------------------|---------|---------|---------|---------|---------|---------|--| | Analyte | AM | PM | AM | PM | AM | PM | | | Turbidity
(NTU) | 0.52 | 1.04 | 0.63 | 0.62 | 2.39 | 2.74 | | | Total Phosphorus (mg/L) | 0.027 | 0.018 | 0.013 | 0.028 | 0.052 | 0.062 | | | Soluble Phosphorus (mg/L) | 0.010 | 0.010 | 0.013 | 0.012 | 0.022 | 0.028 | | | Nitrite – Nitrogen
(mg/L) | < 0.010 | < 0.010 | < 0.010 | < 0.010 | < 0.010 | < 0.010 | | | Nitrate – Nitrogen
(mg/L) | < 0.02 | < 0.02 | < 0.02 | < 0.02 | < 0.02 | < 0.02 | | | TKN
(mg/L) | 0.31 | 0.29 | 0.33 | 0.38 | 1.20 | 1.25 | | | Aluminum
(mg/L) | 0.020 | 0.020 | 0.022 | 0.011 | 0.019 | 0.017 | | | Calcium
(mg/L) | 3.21 | 2.99 | 3.16 | 3.22 | 3.61 | 3.39 | | | Iron
(mg/L) | 0.018 | 0.015 | 0.018 | 0.071 | 2.04 | 2.04 | | | Magnesium
(mg/L) | 0.738 | 0.691 | 0.722 | 0.712 | 0.753 | 0.711 | | #### Biology #### Zooplankton The zooplankton community in White Pond was characterized by a diversity of small-, medium-, and large-bodied grazing taxa, including multiple cladocerans (water fleas), copepods, and a rotifer (Table E). The only predaceous zooplankter observed was a hydrozoan (*Hydra* sp.). The overall abundance of zooplankton in White Pond was higher in the afternoon than in the morning (Table E), which may reflect movement of zooplankton away from shallow, predator-rich shoreline areas to deeper open waters of the deep hole during the day. Additionally, species composition shifted from one dominated by small-bodied copepod nauplii in the morning to dominance by a more diverse group of organisms, including medium- to large-bodied *Daphnia retrocurva*, and larger copepods (such as *Epischura nordenskioldi* and diaptomids). Most of the zooplankters observed in White Pond have a widespread distribution and are found in many kinds of lakes and ponds. However, *Daphnia retrocurva* is a species typical of late summer in oligotrophic ponds (Sterner 1998). All *D. retrocurva* individuals observed had developed a pointed "helmet," which forms during warm weather and is thought to be a defense against predation by other invertebrates. | | | Mo | orning | Aft | ernoon | |------------------------------|--------------------------|-----------------------|-----------------|-----------------------|-----------------| | Group | Taxon | Relative
Abundance | Size | Relative
Abundance | Size | | | Daphnia retrocurva | Occasional | Medium to Large | Abundant | Medium to Large | | Cladocerans
(water fleas) | Diaphanosoma birgei | Absent | - | Occasional | Medium | | | Eubosmina longispina | Occasional | Small | Rare | Small | | | Holopedium gibberum | Rare | Medium | Absent | | | | Copepod nauplii (larvae) | Abundant | Small | Rare | Small | | Cananada | Calanoida | Occasional | Small | Abundant | Small | | Copepods | Diaptomidae | Occasional | Large | Rare | Large | | | Epischura nordenskioldi | Common | Large | Abundant | Large | | Hydrozoans | Hydra sp. | Rare | - | Rare | - | | Rotifers | Kellicotia longispina | Occasional | Small | Common | Small | **Table E. Summary of Zooplankton Results** ### Phytoplankton A diverse phytoplankton community was observed in each of the samples collected from the surface and thermocline of White Pond (Table F). The structure of the phytoplankton community was remarkably similar between the surface versus thermocline and morning versus afternoon samples. However, a few modest differences were observed: 1) total cell counts were higher in surface waters than in the thermocline; 2) total cell counts were higher in the morning than the afternoon. Cyanobacteria were the dominant phytoplankton group in all samples (Table F). However, the observed cell counts were well below the state health advisory threshold of 70,000 cells/mL. Additionally, the most numerous species was *Aphanothece clathrata*, which is not considered a toxigenic species (Appendix C). Potentially toxigenic taxa, including *Radiocystis geminata*, *Microcystis* sp., and *Dolichospermum* sp. were also present but at lower densities. These results are very similar to those obtained in August 2015 (ESS 2015c). Although not sampled as part of this study, a cyanobacteria bloom consisting primarily of *Anabaena* (=*Dolichospermum*), *Coelosphaerium*, and *Nostoc* was later observed on October 18, 2016 (Delia Kaye, pers. comm. October 19, 2016). Some kettle ponds in Massachusetts appear to be characterized by recurring cyanobacteria blooms while others are not. For example, several kettle ponds on Cape Cod, including Long Pond (Barnstable), Cliff Pond (Brewster), Great Pond (Eastham), Hamblin Pond (Barnstable), and Hinckley's Pond (Harwich) have experienced recent cyanobacteria blooms. However, the 20 named kettle ponds at Cape Cod National Seashore apparently do not host cyanobacteria at levels that would impair water clarity or pond uses (National Park Service 2017). This variability in condition can be observed over relatively short distances and human disturbance is not always associated with cyanobacteria dominance. In fact, there is emerging evidence that phosphorus levels and associated cyanobacteria blooms are increasing continent-wide, even in lakes and ponds with little or no human disturbance (Stoddard et al. 2015, WRS 2014). **Surface Cell Counts Thermocline Cell Counts** Common (cells/mL) (cells/mL) Group Name Morning Afternoon **Morning** Afternoon Bacillariophyceae **Diatoms** 35 51 16 12 Charophyta Desmids 4 32 1 Chlorophyta Green Algae 2.603 2.046 2.923 1.409 Chrysophyceae Golden-brown Algae 47 20 0 31 Cryptophytes 20 94 122 Cryptophyta 51 Cyanobacteria Blue-green Algae 22,079 14,211 14.892 9.142 Dinoflagellates 20 5 Dinophyta 24 Miscellaneous Flagellates and Others 173 204 188 330 Unicells Synurophyceae Golden-brown Algae 0 0 0 79 Xanthophyceae Yellow-green Algae 16 0 0 16 Total 24,981 17,336 17,485 11,098 **Table F. Summary of Phytoplankton Results** # **CONCLUSIONS** #### **Sediment** One notable result obtained is that the concentrations of phosphorus in White Pond's sediments were significantly higher than anticipated, given previous sediment sampling results. However, the majority of total phosphorus in the sediments appears to be present in unavailable forms. Of the potentially available forms, iron-bound phosphorus is the most abundant fraction. In shallow, well-oxygenation waters, iron-bound phosphorus is likely to remain locked in the sediments. However, in the three deep basins of the pond, seasonal anoxia creates conditions that favor the release of iron-bound phosphorus into the hypolimnion. Under certain circumstances (such as those described in the preceding paragraphs), this phosphorus may be able to escape the hypolimnion and mobilize into the metalimnion or epilimnion, where it can spur algal growth. #### **Shoreline Runoff** With few exceptions, concentrations of most measured pollutants detected in shoreline runoff samples were lower in the May 2017 event than the event sampled in November 2013. In particular, nitrogen and phosphorus were substantially reduced in May 2017. Soluble phosphorus, which represents the fraction most immediately available for uptake by algae, was not measured in the November 2013 event. However, the results obtained from May 2017 indicate that the concentrations were comparable to those collected in surface waters of the pond on prior occasions (including the in-pond water quality sampling event conducted as part of this study on August 18, 2016). The shoreline runoff dataset is limited to two storms and should therefore be
interpreted with caution. The precipitation totals for the two storms were different, with the November 2013 storm being somewhat wetter (1.74 inches). Therefore, the November 2013 storm might be expected to result in more intense runoff. However, maximum rainfall intensity was similar for each storm event (0.24 inches per hour for the November 2013 storm compared to 0.23 inches per hour for the May 2017 storm). Furthermore, evidence of active channelized flow was observed at each location during both storms. Therefore, the two storm events appear to be reasonably analogous in terms of potential to generate shoreline runoff. That said, the November 2013 and May 2017 storms do represent samples collected from different seasons of different years. Therefore, seasonal variability in the concentration of pollutants might reasonably be anticipated in the shoreline runoff samples. Measurements by Colman and Friesz (2001) at nearby Walden Pond imply that tree pollen could be a major component of the atmospheric deposition of phosphorus in the area. Given the dominant vegetation type near White Pond (mixed forest and residential), tree pollen (primarily pine, oak, and maple) would be anticipated to reach a seasonal maximum during the spring. Therefore, phosphorus levels in shoreline runoff might be expected to be elevated in the spring compared to autumn. Sampler following the May 25-26, 2017 storm event. Note the small oak catkins (male flowers) deposited on the sampler and surrounding soil. However, contrary to this expectation, total phosphorus concentrations were actually lower in most of the May 2017 samples than the November 2013 samples. The only exception was at Area 9, where total phosphorus was marginally higher in May 2017. The overall apparent improvement in runoff water quality in May 2017 may be, at least in part, associated with the temporary erosion control measures installed at select locations near the shoreline of the pond. Observations by field staff during a period of active rainfall on the morning of May 26 suggest evidence of minor ponding and sediment deposition directly upslope of the erosion control measures (i.e., attenuation of runoff and erosion), where installed. Shoreline erosion was identified as a major source of nutrient loading to White Pond in the *White Pond Watershed Management Plan* (ESS 2015a). The results of the May 2017 shoreline runoff sampling effort do not necessarily contradict this finding. However, they suggest that shoreline runoff has not become measurably worse and may even have improved in the intervening time period. #### **In-pond Water Quality and Biology** Another notable result of the in-pond portion of this study is the documentation of diel shifts in dissolved oxygen, particularly within the metalimnion (thermocline). Additionally, coincident shifts in iron and phosphorus concentrations appeared to occur during this study. While this study alone is not sufficient to establish definite connections between these observations, they are worth considering further, as they may provide insight into the development or suppression of algae blooms at White Pond and, in turn, appropriate management approaches. One possible explanation for the observed changes is displacement of the thermocline induced by propagation of internal waves (also known as seiches). These waves are well documented in large lakes (such as the Laurentian Great Lakes) but have also been demonstrated in ponds closer in size and morphometry to White Pond (e.g., Pannard et al. 2011). Although it is uncertain whether internal waves are generated on a regular basis (or at all) in White Pond, they could be a mechanism by which thermal and biological activity profiles are disrupted, thereby enhancing the transfer of nutrients between the otherwise stratified layers of the pond. A second potential source of the observed changes could be biological in nature. Biologically driven shifts in dissolved oxygen and nutrients may occur when autotrophs (phytoplankton) adjust their vertical position to take advantage of light or nutrients, or when zooplankton become concentrated at a certain depth that provides better forage or refuge from predators. The phytoplankton and zooplankton communities observed in White Pond include taxa known to make diel horizontal or vertical migrations. The zooplankton, in particular, demonstrated a substantial shift in abundance over the course of the day, becoming more numerous in the afternoon, presumably as they concentrated in the refuge provided by the deep water near the center of the pond. Even if nutrients are not being directly transferred by internal waves or biological movements, a small amount may mobilize via passive diffusion across the thermocline. Furthermore, cooling temperatures in the autumn will eventually erode the thermocline and allow the pond to turn over, which may physically entrain hypolimnetic phosphorus into surface waters. However, as long as dissolved oxygen is present and iron levels remain sufficient (currently in excess of a 16:1 ratio in bottom waters), phosphorus will quickly be bound up and precipitated out of solution, rather than generating a problematic autumnal algae bloom. #### MANAGEMENT RECOMMENDATIONS #### **Control Watershed Nutrient Loading** Based on the results of this study, ESS continues to emphasize the importance of implementing the watershed pollutant loading controls previously recommended in the *White Pond Watershed Management Plan* (ESS 2015a), including stormwater best management practices and shoreline slope stabilization and erosion control measures. Many of these controls have already been or are in the process of being implemented and, at this time, appear to be achieving some success in reducing direct runoff volumes and associated nutrients and sediments from the watershed. Implementation of structural controls includes proper maintenance, which is critical to their continued function. Furthermore, the Town should continue periodic (at least annual) monitoring to detect new or worsening areas of shoreline erosion is also important so that these potential sources can be adequately addressed before becoming more substantial problems. #### **In-pond Nutrient and Algae Management** Given the occasional recurrence of nuisance algae blooms since June 2015, the Town may wish to further consider in-pond management actions. The in-pond management options recommended for consideration provide a means to supplement the previously recommended watershed controls. Options discussed in further detail below include hypolimnetic aeration or oxygenation, sediment nutrient inactivation, and water column nutrient inactivation. #### **Hypolimnetic Aeration or Oxygenation** Hypolimnetic aeration and oxygenation differ primarily in that aeration relies on atmospheric oxygen while oxygenation requires a supplied oxygen source on site. Otherwise, both approaches attempt to counteract the release of iron-bound phosphorus by seasonally delivering oxygen to the hypolimnion. If properly designed, either approach could also directly benefit trout by adding dissolved oxygen to the cold, deep waters they occupy in White Pond during the summer months. In White Pond, these management techniques would need to be carefully designed to maximize oxygen transfer within the relatively thin hypolimnion while avoiding disruption of the thermocline, which could inadvertently release phosphorus into surface waters or disturb coldwater fish (i.e., holdover trout). Another consideration with aeration is operational noise. If a compressor or pump is required, the noise may also be noticeable to visitors and residents. The cost of aeration or oxygenation varies significantly depending on the system design and power requirements. However, it is unlikely that an aeration system of sufficient capacity for White Pond could be obtained for much less than \$25,000 (not including design costs) and multiple units might be required. Furthermore, maintenance and operation costs may be significant over the life of the aeration system (thousands of dollars per year). Aeration usually relies on a motorized pump to deliver air to the pond bottom. Although some models are solar-powered, most require some sort of power supply. Over time, the cost of power to operate the aeration system tends to be the most significant expense. #### **Sediment Nutrient Inactivation** This approach, which has been generally described in prior reports (ESS 2015a and 2015b), would target long-term (multiple season) binding of phosphorus in the sediments by adding one or more doses of alum (aluminum sulfate) or another nutrient inactivation agent. Unlike iron, aluminum is an effective binding agent in the absence of oxygen. Therefore, increasing the availability of aluminum on the pond bottom may effectively prevent release of sediment phosphorus for a substantial period of time. Given that White Pond is a kettle pond with a low flushing rate, sediment nutrient inactivation would be likely to last for five to ten years or more. Although other nutrient inactivation agents are available, alum and sodium aluminate are the two most commonly used. These have a long track record of successful use and are generally more economical to apply than other materials. However, alum is acidic and, if applied at high doses without sufficient buffering, can result in a temporary but significant drop in pH that may negatively impact aquatic life. Sodium aluminate is basic and can be mixed with alum to prevent pH falls during treatment, while also adding further capacity for inactivation of phosphorus. Therefore, in most cases, alum and sodium aluminate are used together to deliver a pH-balanced treatment and avoid negative impacts to aquatic life. Alum may be applied directly to the surface of the pond or injected at depth. The former approach typically results in a faster application and more phosphorus being removed
from the water column. However, the latter approach allows for a more precise application to the targeted sediments and further reduces the potential for sudden pH shifts in surface waters. Due to the slower speeds required to keep the injection nozzles at the correct depth, the latter approach also requires a substantially longer period of time to complete the application, which results in a higher treatment cost. Sediment nutrient inactivation programs are commonly implemented in kettle ponds and other deep lakes where sediment phosphorus release is a substantial component of the total phosphorus load. Many of the Massachusetts water bodies with a history of major alum treatments are located in the southeast portion of the state, including Cape Cod, where kettle ponds abound. An alum treatment targeted at White Pond sediments would require a significant dose (i.e., thousands of gallons of inactivation agent) to be effective over the long term. Such a program would be an ambitious undertaking and require thoughtful logistical planning to allow for delivery and storage of materials as well as access for the treatment vessel, which may be of substantial size. Furthermore, additional study would be needed to properly design the treatment for maximum longevity and minimum impact to aquatic life. Although design of a nutrient inactivation program is beyond the scope of the current study, the available phosphorus concentrations measured in pond sediments suggest that at least \$150,000 should be anticipated to cover program design, mobilization of equipment, material costs, application, and necessary monitoring, which may be extensive to ensure protection of aquatic life. Emerging research (e.g., Huser 2012) suggests that sediment nutrient inactivation is more effective in deep ponds when treatments are split over time. This means that two or more mobilizations may be desirable to achieve best results, which would increase treatment costs by one half or more. #### Water Column (Low-dose) Nutrient Inactivation This approach is similar to sediment nutrient inactivation but involves much smaller applications that are primarily targeted at stripping phosphorus and particulates (including algae and suspended sediments) from the water column. Unlike a copper algaecide treatment, low-dose alum application addresses the proximal cause of nuisance algal blooms, which is the excess availability of nutrients. Therefore, in ponds with low flushing rates, it is generally considered to be superior to algaecides. As the primary objective of low-dose nutrient inactivation is to remove nuisance algae and biologically available phosphorus from surface waters, application is almost always surficial. Low-dose nutrient inactivation programs are generally implemented in one of two ways. The first type of low-dose treatment program is proactive in nature. It involves scheduled low-dose treatments on a periodic basis, typically once a year in spring or early summer prior to the development of an anticipated bloom or an important recreational period (e.g., beginning of school vacation). Although water quality monitoring is usually incorporated into this kind of program, it is primarily used to track results rather than as a basis for timing of treatment. This type of program is most appropriate where algae blooms recur on a fairly predictable basis or recreational needs require predictability in water quality conditions. It may also be suitable where incremental control of phosphorus release from the sediments is desired to spread costs over multiple years. Low-dose nutrient inactivation is used on a regular basis in Massachusetts. Dug Pond in Natick is one example of a proactive low-dose alum treatment program that has been successfully implemented for many years. The second type of low-dose treatment program is responsive. This type of management program will usually rely on monitoring of water quality or biological conditions to identify the need for a treatment. Typical triggers for treatment include a sustained spike in phosphorus concentrations, a sudden drop in Secchi transparency, and/or a shift in algal community composition toward dominance by cyanobacteria. Frequent or even continuous monitoring of conditions is best, as algae blooms can develop rapidly and mobilization for treatment may take several days to a week or more, depending on contractor availability and material supplies. This type of program is most appropriate where algae blooms are infrequent, treatment timing is flexible, and/or a strong monitoring program is in place. Indian Lake in Worcester is an example of a responsive low-dose alum treatment program that has had success when monitoring and treatment efforts were well-coordinated. Although a certain level of planning, design, and monitoring is required to ensure a successful low-dose nutrient inactivation, application is relatively straightforward and presents fewer logistical challenges than sediment nutrient inactivation. A low-dose treatment could potentially be applied from a smaller vessel in a fraction of the time required for an alum treatment targeting inactivation of sediment phosphorus. Additionally, alum treatments targeting the water column pose minimal risk to aquatic life because dosage rates are much lower than those used for sediment nutrient inactivation. Therefore, even under poorly buffered conditions, problematic swings in pH are unlikely to occur. The costs to implement a low-dose nutrient inactivation program vary with commodity prices and volume of water to be treated. However, costs of approximately \$800 to \$1,200/acre of treatment (not necessarily total acreage of the pond) can be anticipated. #### **Summary of In-pond Management Options** The essential information about each of the in-pond options described in the previous section is summarized in Table G. Note that the implementation of any of these options will also require program design, permitting, and monitoring. This is likely to add \$10,000 to \$25,000 in initial costs. Additional monitoring or mitigation required under permit conditions may also add to annual project costs. At a minimum, an Order of Conditions must be obtained from the Concord Natural Resources Commission. These management options may also be subject to project review by the Massachusetts Natural Heritage and Endangered Species Program, as White Pond is located within a Priority Habitat of Rare Species. Aeration and oxygenation may also require a Chapter 91 Waterways permit for placement of equipment in a Great Pond. **Table G. White Pond In-pond Management Summary** | Management
Option | Benefits/Mode of
Action | Advantages | Limitations | Approximate
Costs | |--|--|---|---|--| | Hypolimnetic
Aeration/
Oxygenation | Prevents release of iron-bound phosphorus (approximately half of sediment phosphorus, on average) Provides dissolved oxygen source for trout during summer stratification | Relies on natural aerobic processes to rehabilitate pond If well-designed and operated, can be highly beneficial to aquatic life, particularly trout | Difficult to achieve results over large areas Careful design required to avoid negative impacts to pond biology May require substantial amount of power for operation Some compressordriven units are noisy Bulkier units may alter aesthetic of the pond Periodic unit maintenance required | At least \$25,000 for implementation, possibly much higher – equipment and operation costs vary substantially by unit type | | Management
Option | Benefits/Mode of
Action | Advantages | Limitations | Approximate
Costs | |--|--|---|--|---| | Sediment
Nutrient
Inactivation | Prevents release of phosphorus from sediments and, thereby, likelihood of nuisance algae blooms | The most reliable method for reducing internal loading of phosphorus Treatment likely to last many years, possibly more than a decade | Requires careful design, implementation, and monitoring to avoid pH shifts and adverse impacts to aquatic life Logistically difficult to implement — may require access improvements to be feasible Requires multiple days to complete application | At least \$150,000 for implementation, possibly much higher – depends on application approach, commodity costs, and monitoring requirements | | Water Column
(Low-dose)
Nutrient
Inactivation | Strips phosphorus, algae, and suspended sediments from water column –
flocculent quickly settles to bottom of pond | Easier to design and implement than a sediment nutrient inactivation program Reduced dose means less risk of pH shifts Some long-term benefit may be achieved over time Minimal disruption to in-pond recreation | May need to be repeated annually or more often, depending on recurrence of blooms | Generally \$800 to \$1,200/acre for implementation. Likely \$15,000 to \$25,000 overall at White Pond. | #### **REFERENCES** - [ESS] ESS Group, Inc. 2015a. White Pond Watershed Management Plan. Prepared for the Town of Concord Division of Natural Resources. Final Revision May 29, 2015. - [ESS] ESS Group, Inc. 2015b. White Pond July Water Quality Monitoring. Memorandum to Delia Kaye, Town of Concord. September 2, 2015. - [ESS] ESS Group, Inc. 2015c. White Pond August Water Quality Monitoring. Memorandum to Delia Kaye, Town of Concord. November 19, 2015. - Huser, B. J. 2012. Variability in phosphorus binding by aluminum in alum treated lakes explained by lake morphology and aluminum dose. Water Research, 46(15):4697-4704. - Köster, D., R. Pienitz, B. B. Wolfe, S. Barry, D. R. Foster, and S. S. Dixit. 2005. Paleolimnological assessment of human-induced impacts on Walden Pond (Massachusetts, USA) using diatoms and stable isotopes. Aquatic Ecosystem Health and Management, 8: 117-131. - National Park Service. 2017. Kettle Pond Data Atlas. Accessed online: https://www.nps.gov/caco/learn/nature/lakes-and-ponds.htm - Pannard, A., B. E. Beisner, D. F. Bird, J. Braun, D. Planas, and M. Bormans. 2011. Recurrent internal waves in a small lake: Potential ecological consequences for metalimnetic phytoplankton populations. Limnology and Oceanography: Fluids and Environments, 1: 91-109. - Sterner, R. W. 1998. Demography of a natural population of *Daphnia retrocurva* in a lake with low food quality. Journal of Plankton Research, 20(3): 471-489. - Stoddard, J. L., J. Van Sickle, A. T. Herlihy, J. Brahney, S. Paulsen, D. V. Peck, R. Mitchell, and A. I. Pollard. 2016. Continental-scale Increase in Lake and Stream Phosphorus: Are Oligotrophic Systems Disappearing in the United States? Environmental Science and Technology, 50: 3409-3415. - Walker, W. W. 2015. Summary of Long-Term Water Quality Monitoring Data from White Pond. Accessed online: - http://www.wwwalker.net/whitepond/ - [WRS] Water Resource Services, Inc. 2014. Investigation of Algal Blooms and Possible Controls for Cliff Pond, Nickerson State Park, Brewster, Massachusetts.. Tuesday, November 22, 2016 Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Project ID: C617-001 Sample ID#s: BN94511 - BN94522 This laboratory is in compliance with the NELAC requirements of procedures used except where indicated. This report contains results for the parameters tested, under the sampling conditions described on the Chain Of Custody, as received by the laboratory. This report is incomplete unless all pages indicated in the pagination at the bottom of the page are included. All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. A scanned version of the COC form accompanies the analytical report and is an exact duplicate of the original. If you have any questions concerning this testing, please do not hesitate to contact Phoenix Client Services at ext. 200. Sincerely yours, Phyllis/Shiller **Laboratory Director** NELAC - #NY11301 CT Lab Registration #PH-0618 MA Lab Registration #MA-CT-007 ME Lab Registration #CT-007 NH Lab Registration #213693-A,B NJ Lab Registration #CT-003 NY Lab Registration #11301 PA Lab Registration #68-03530 RI Lab Registration #63 VT Lab Registration #VT11301 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/169:20Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94511 Project ID: C617-001 Client ID: S1 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 10.5 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 2740 | 24 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 319 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 15.3 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/169:40Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94512 Project ID: C617-001 Client ID: S2 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 18.9 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 859 | 13 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 104 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 1.9 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1610:00Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94513 Project ID: C617-001 Client ID: S3 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 35.9 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 157 | 7.0 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 77 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 1.3 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1610:15Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94514 Project ID: C617-001 Client ID: S6 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 9.27 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 1330 | 27 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 176 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 6.6 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1610:30Location Code:ESSGRPRIReceived
by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94515 Project ID: C617-001 Client ID: S4 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 11.1 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 1140 | 23 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 174 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 3.6 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** <u>Date</u> Time **SEDIMENT** Collected by: 08/16/16 10:45 Matrix: **ESSGRPRI** Received by: SW Location Code: 08/18/16 16:02 see "By" below Rush Request: Standard Analyzed by: <u>aboratory</u> Data SDG ID: GBN94511 Phoenix ID: BN94516 C617-001 Project ID: Client ID: S₅ P.O.#: | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 12.9 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 789 | 19 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 108 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 22.6 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1611:00Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94517 Project ID: C617-001 Client ID: S7 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 8.96 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 2610 | 28 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 428 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 10.9 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1611:15Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94518 Project ID: C617-001 Client ID: S8 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 13.6 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 520 | 18 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 194 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 5.7 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1611:30Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94519 Project ID: C617-001 Client ID: S10 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 8.18 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 1520 | 31 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 269 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 11.9 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### **Comments:** P.O.#: All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1611:50Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: Laboratory Data SDG ID: GBN94511 Phoenix ID: BN94520 Project ID: C617-001 Client ID: S11 RL/ Parameter Result **PQL** Units Dilution Date/Time Reference Βy Total Solids @ 104C 10.5 0.1 % 1 08/22/16 AS/KH SM2540B-97 2300 24 mg/Kg 5 08/22/16 SM4500PE-99 Phosphorus, Total Iron Bound Phosphorous 544 1.0 ppm 11/18/16 SM4500PE-99 Loosely-sorbed Phosphorous 11.9 1.0 ppm 11/18/16 SM4500PE-99 RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** <u>Date</u> <u>Time</u> **SEDIMENT** Collected by: 08/16/16 12:05 Matrix: **ESSGRPRI** Received by: SW Location Code: 08/18/16 16:02 see "By" below Rush Request: Standard Analyzed by: P.O.#: <u>aboratory</u> Data SDG ID: GBN94511 Phoenix ID: BN94521 C617-001 Project ID: Client ID: S9 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 9.82 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 1230 | 25 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 266 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 13.5 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel.
(860) 645-1102 Fax (860) 645-0823 **Analysis Report** November 22, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SEDIMENTCollected by:08/16/1612:15Location Code:ESSGRPRIReceived by:SW08/18/1616:02 Rush Request: Standard Analyzed by: see "By" below P.O.#: <u>aboratory Data</u> SDG ID: GBN94511 Phoenix ID: BN94522 Project ID: C617-001 Client ID: S12 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |----------------------------|--------|------------|-------|----------|-----------|-------|-------------| | Total Solids @ 104C | 36.5 | 0.1 | % | 1 | 08/22/16 | AS/KH | SM2540B-97 | | Phosphorus, Total | 185 | 6.8 | mg/Kg | 5 | 08/22/16 | MA | SM4500PE-99 | | Iron Bound Phosphorous | 58.3 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | | Loosely-sorbed Phosphorous | 0.78 | 1.0 | ppm | | 11/18/16 | * | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** All soils, solids and sludges are reported on a dry weight basis unless otherwise noted in the sample comments. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director November 22, 2016 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # QA/QC Report November 22, 2016 ### QA/QC Data SDG I.D.: GBN94511 | Parameter | Blank | Blk
RL | Sample
Result | Dup
Result | Dup
RPD | LCS
% | LCSD
% | LCS
RPD | MS
% | MSD
% | MS
RPD | Rec
Limits | RPD
Limits | |---|------------|-----------|------------------|---------------|------------|----------|-----------|------------|---------|----------|-----------|---------------|---------------| | QA/QC Batch 356395 (mg/Kg),
BN94518, BN94519, BN94520 | | | | 7 (BN94 | 511, BN | 194512 | 2, BN945 | 513, BN | 94514, | BN945 | 15, BN | 94516, | BN94517, | | Phosphorus, Total as P
Comment: | BRL | 0.50 | 9850 | 8500 | 14.7 | 89.6 | | | | | | 85 - 115 | 30 | | Additional: LCS acceptance range | e is 85-11 | 5% MS a | acceptance | e range 7 | 75-125%. | | | | | | | | | | QA/QC Batch 356219 (), QC Sa
BN94518, BN94519, BN94520 | • | | • | 94511, B | N94512 | 2, BN94 | 4513, BN | N94514 | , BN94 | 515, BN | 94516 | , BN945 | 517, | | Total Solids | BRL | 0.1 | 25.9 | 25.9 | 0 | 100 | | | | | | 85 - 115 | 30 | | Comment: | | | | | | | | | | | | | | Additional: LCS acceptance range is 85-115% MS acceptance range 75-125%. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. RPD - Relative Percent Difference LCS - Laboratory Control Sample LCSD - Laboratory Control Sample Duplicate MS - Matrix Spike MS Dup - Matrix Spike Duplicate NC - No Criteria Intf - Interference Phyllis Shiller, Laboratory Director November 22, 2016 Tuesday, November 22, 2016 # Sample Criteria Exceedances Report GBN94511 - ESSGRPRI RL Analysis SampNo Acode Phoenix Analyte Criteria Result RL Criteria Units Criteria: None State: MA Phoenix Laboratories does not assume responsibility for the data contained in this report. It is provided as an additional tool to identify requested criteria exceedences. All efforts are made to ensure the accuracy of the data (obtained from appropriate agencies). A lack of exceedence information does not necessarily suggest conformance to the criteria. It is ultimately the site professional's responsibility to determine appropriate compliance. ^{***} No Data to Display *** | 7 | | | | | | | | | | | | - | | | | | | | | | | | | |-------------------------|-------------------|--|-----------------------------|----------|--|--|---|--|-------------|-----|------------------|-------|-----------|-------|----------------|-------|----------|--------|---|--------------------------------|-----------------------------|---|--| | Coolant: IPK ICE X No | Temp °C | Data Delivery: Fax # | Project P.O: | | This section MUST be completed with Bottle Quantities. | 1,1001, 20, 20, 20, 20, 20, 20, 20, 20, 20, 20 | | * \$ \$ 1 \$ 0 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | | | | | | | C. | 4 | MA Data Format ☐ MCP Certification | ☐ GW-1 PDF
☐ GW-2 ☐ GIS/Key | □ GW-3 □ EQuIS □ Other | S-1 | MA | | | OF CUSTODY RECORD | 587 East Middle Turnpike, P.O. Box 370, Manchester, CT 06040 Email: info@phoenixlabs.com Fax (860) 645-0823 Client Services (860) 645-8726 | Project: C(2/3/- CO) | _ | Invoice to: DOLDOCO (ODEO) Phone #: 401-330-1964 Fax #: | 5000 | | | | | | (1) | | 0(| | | | >
> | Time: RI | 3∞ | ☐ Other ☐ GA Mobility | ound: Day* Days* | Standard State where samples were collected: | | | CHAIN | Environmental Laboratories, Inc. | ESS Gravo The | 의
왕 | EDST PROVIDENCE, RIC COPIS | Client Sample - Information - Identification | GW=Ground Waler SW=Surface Water WW=Waste Water Sediment SL=Sludge S=Soil SD=Soild W=Wipe | Customer Sample Sample Date Time Identification Matrix Sampled Sampled | S SE Blight | | Λ.
Λ. | hS | \$2
\$ | 001 | | | S061 (5S | S | Date: | 1 Operadire | Duringment or Donilations M | #Loosely sometimens of regulations #Thysphans look key turner #Loosely someta phosphanas to be analyzed | | | | | Environ | Customer: | Address: | | Sampler's
Signature | Matrix Code: DW=Drinking Water RW=Raw Water SE OIL=Oil B=Bulk L= | PHOENIX USE | 11945 | ~ ' | 245 (3
245 (1 | 94515 | गाउंमि | 94517 | 94518
94518 | duggo | 17946 | 9452 | Relinquished | 1 1/2 | Comments Spe | 190001* | Phoeni x | Wednesday, August 24, 2016 Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Project ID: C617-001 Sample ID#s: BN94505 - BN94510 This laboratory is in compliance with the NELAC requirements of procedures used except where indicated. This report contains results for the parameters tested, under the sampling conditions described on the Chain Of Custody, as received by the laboratory. A scanned version of the COC form accompanies the analytical report and is an exact duplicate of the original. If you have any questions concerning this testing, please do not hesitate to contact Phoenix Client Services at ext. 200. Sincerely yours, Phyllis/Shiller **Laboratory Director** NELAC - #NY11301 CT Lab Registration #PH-0618 MA Lab Registration #MA-CT-007 ME Lab Registration #CT-007 NH Lab Registration #213693-A,B NJ Lab Registration #CT-003 NY Lab Registration #11301 PA Lab Registration #68-03530 RI Lab Registration #63 VT Lab Registration #VT11301 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Report** August 24, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** SURFACE WATER Collected by: Matrix: JM <u>Date</u> <u>Time</u> 08/18/16 7:00 Location Code: **ESSGRPRI** Received by: SW 08/18/16 16:02 Rush Request: Standard Analyzed by: see "By" below **SDG ID: GBN94505** P.O.#: aboratory Data Phoenix ID: BN94505 Project ID: C617-001 Client ID: SURFACE-WHITE | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference |
--------------------------------------|-----------|------------|-------|----------|----------------|-----|---------------------| | Aluminum | 0.020 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Calcium | 3.21 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Iron | 0.018 | 0.010 | mg/L | 1 | 08/20/16 | LK | E200.7 | | Magnesium | 0.738 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Phosphorus, Dissolved as P Low Level | 0.010 | 0.003 | mg/L | 0.5 | 08/23/16 | MA | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg/L | 1 | 08/18/16 21:19 | KD | E353.2 | | Nitrate-N | < 0.02 | 0.02 | mg/L | 1 | 08/18/16 21:19 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 0.31 | 0.10 | mg/L | 1 | 08/23/16 | WHM | E351.1 | | Total Nitrogen | 0.31 | 0.10 | mg/L | 1 | 08/23/16 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.027 | 0.003 | mg/L | 0.5 | 08/23/16 | MA | SM4500PE-99 | | Total Metals Digestion | Completed | | | | 08/18/16 | AG | | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### Comments: Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director August 24, 2016 Reviewed and Released by: Bobbi Aloisa, Vice President Page 1 of 6 Ver 1 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Report** August 24, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** Date Time SURFACE WATER 08/18/16 7:00 Matrix: Collected by: JM Received by: Location Code: **ESSGRPRI** SW 08/18/16 16:02 Rush Request: Standard Analyzed by: see "By" below Laboratory Data SDG ID: GBN94505 Phoenix ID: BN94506 Project ID: C617-001 P.O.#: Client ID: THERMOCLINE-WP RL/ Parameter **PQL** Units Dilution Date/Time Reference Result Βy Aluminum 0.022 0.010 mg/L 1 08/19/16 LK SW6010C 3.16 0.010 mg/L 1 08/19/16 LK SW6010C Calcium Iron 0.018 0.010 mg/L 1 08/20/16 LK E200.7 Magnesium 0.722 0.010 mg/L 1 08/19/16 LK SW6010C 0.013 0.003 0.5 08/23/16 MA SM4500PE-99 mg/L Phosphorus, Dissolved as P Low Level Nitrite-N < 0.010 0.010 mg/L 1 KD E353.2 08/18/16 21:20 E353.2 Nitrate-N < 0.02 0.02 mg/L 1 08/18/16 21:20 KD 0.33 0.10 1 08/23/16 WHM E351.1 Nitrogen Tot Kjeldahl mg/L Total Nitrogen 0.33 0.10 mg/L 1 08/23/16 WHM SM4500NH3/E300.0-97 Phosphorus, as P 0.013 0.003 mg/L 0.5 08/23/16 MA SM4500PE-99 **Total Metals Digestion** Completed 08/18/16 AG RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### Comments: Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director August 24, 2016 Reviewed and Released by: Bobbi Aloisa, Vice President Page 2 of 6 Ver 1 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Report** August 24, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** <u>Date</u> <u>Time</u> SURFACE WATER Collected by: 08/18/16 7:00 Matrix: JM **ESSGRPRI** Received by: SW Location Code: 08/18/16 16:02 Rush Request: Standard Analyzed by: see "By" below Laboratory Data SDG ID: GBN94505 Phoenix ID: BN94507 Project ID: C617-001 Client ID: BOTTOM-WP | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |--------------------------------------|-----------|------------|-------|----------|----------------|-----|---------------------| | Aluminum | 0.019 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Calcium | 3.61 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Iron | 2.04 | 0.010 | mg/L | 1 | 08/19/16 | LK | E200.7 | | Magnesium | 0.753 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Phosphorus, Dissolved as P Low Level | 0.022 | 0.003 | mg/L | 0.5 | 08/23/16 | MA | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg/L | 1 | 08/18/16 21:21 | KD | E353.2 | | Nitrate-N | < 0.02 | 0.02 | mg/L | 1 | 08/18/16 21:21 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 1.20 | 0.10 | mg/L | 1 | 08/23/16 | WHM | E351.1 | | Total Nitrogen | 1.20 | 0.10 | mg/L | 1 | 08/23/16 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.052 | 0.003 | mg/L | 0.5 | 08/23/16 | MA | SM4500PE-99 | | Total Metals Digestion | Completed | | | | 08/18/16 | AG | | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### Comments: Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director August 24, 2016 Reviewed and Released by: Bobbi Aloisa, Vice President Page 3 of 6 Ver 1 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Report** August 24, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** <u>Date</u> Time SURFACE WATER Collected by: 08/18/16 12:00 Matrix: JM **ESSGRPRI** Received by: SW Location Code: 08/18/16 16:02 Rush Request: Standard Analyzed by: see "By" below Laboratory Data SDG ID: GBN94505 Phoenix ID: BN94508 Project ID: C617-001 Client ID: SURFACE-WP | | | RL/ | | | | | | |--------------------------------------|-----------|-------|----|-------------|----------------|-----|---------------------| | Parameter | Result | PQL | Un | ts Dilution | on Date/Time | Ву | Reference | | Aluminum | 0.020 | 0.010 | mg | /L 1 | 08/19/16 | LK | SW6010C | | Calcium | 2.99 | 0.010 | mg | /L 1 | 08/19/16 | LK | SW6010C | | Iron | 0.015 | 0.010 | mg | /L 1 | 08/20/16 | LK | E200.7 | | Magnesium | 0.691 | 0.010 | mg | /L 1 | 08/19/16 | LK | SW6010C | | Phosphorus, Dissolved as P Low Level | 0.010 | 0.003 | mg | /L 0.5 | 08/23/16 | MA | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg | /L 1 | 08/18/16 21:26 | KD | E353.2 | | Nitrate-N | < 0.02 | 0.02 | mg | /L 1 | 08/18/16 21:26 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 0.29 | 0.10 | mg | /L 1 | 08/23/16 | WHM | E351.1 | | Total Nitrogen | 0.29 | 0.10 | mg | /L 1 | 08/23/16 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.018 | 0.003 | mg | /L 0.5 | 08/23/16 | MA | SM4500PE-99 | | Total Metals Digestion | Completed | | | | 08/18/16 | AG | | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### Comments: Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director August 24, 2016 Reviewed and Released by: Bobbi Aloisa, Vice President Page 4 of 6 Ver 1 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Report** Location Code: August 24, 2016 FOR: Attn: Mr Matt Ladewig SW ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Time 12:00 16:02 08/18/16 Phoenix ID: BN94509 Sample Information **Custody Information** Date SURFACE WATER 08/18/16 Matrix: Collected by: JM Received by: Rush Request: Standard Analyzed by: see "By" below P.O.#: aboratory Data SDG ID: GBN94505 C617-001 Project ID: **ESSGRPRI** THERMODINE-WP Client ID: RL/ Parameter **PQL** Units Dilution Date/Time Reference Result Βy Aluminum 0.011 0.010 mg/L 1 08/19/16 LK SW6010C 3.22 0.010 mg/L 1 08/19/16 LK SW6010C Calcium Iron 0.071 0.010 mg/L 1 08/20/16 LK E200.7 Magnesium 0.712 0.010 mg/L 1 08/19/16 LK SW6010C 0.012 0.003 0.5 08/23/16 MA SM4500PE-99 mg/L Phosphorus, Dissolved as P Low Level Nitrite-N < 0.010 0.010 mg/L 1 KD E353.2 08/18/16 21:27 E353.2 Nitrate-N < 0.02 0.02 mg/L 1 08/18/16 21:27 KD 0.38 0.10 1 08/23/16 WHM E351.1 Nitrogen Tot Kjeldahl mg/L Total Nitrogen 0.38 0.10 mg/L 1 08/23/16 WHM SM4500NH3/E300.0-97 Phosphorus, as P 0.028 0.003 mg/L 0.5 08/23/16 MA SM4500PE-99 **Total Metals Digestion** Completed 08/18/16 AG RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level #### Comments: Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director August 24, 2016 Reviewed and Released by: Bobbi Aloisa, Vice President Page 5 of 6 Ver 1 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Report** August 24, 2016 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** <u>Date</u> Time SURFACE WATER Collected by: 08/18/16 12:00 Matrix: JM **ESSGRPRI** Received by: SW Location Code: 08/18/16 16:02 Rush Request: Standard Analyzed by: see "By" below Laboratory Data SDG ID: GBN94505 Phoenix ID: BN94510 Project ID: C617-001 Client ID: BOTTOM-WP | _ | | RL/ | | | | | | |--------------------------------------|-----------|-------|-------|----------|----------------|-----|---------------------| | Parameter | Result | PQL | Units | Dilution | Date/Time | Ву | Reference | | Aluminum | 0.017 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Calcium | 3.39 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | |
Iron | 2.04 | 0.010 | mg/L | 1 | 08/19/16 | LK | E200.7 | | Magnesium | 0.711 | 0.010 | mg/L | 1 | 08/19/16 | LK | SW6010C | | Phosphorus, Dissolved as P Low Level | 0.028 | 0.003 | mg/L | 0.5 | 08/23/16 | MA | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg/L | 1 | 08/18/16 21:28 | KD | E353.2 | | Nitrate-N | < 0.02 | 0.02 | mg/L | 1 | 08/18/16 21:28 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 1.25 | 0.10 | mg/L | 1 | 08/23/16 | WHM | E351.1 | | Total Nitrogen | 1.25 | 0.10 | mg/L | 1 | 08/23/16 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.062 | 0.003 | mg/L | 0.5 | 08/23/16 | MA | SM4500PE-99 | | Total Metals Digestion | Completed | | | | 08/18/16 | AG | | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### Comments: Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director August 24, 2016 Reviewed and Released by: Bobbi Aloisa, Vice President Page 6 of 6 Ver 1 Environmental Laboratories, Inc. 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # QA/QC Report August 24, 2016 # QA/QC Data | CDC | | C D N O 4 E O E | | |-------|--------|-----------------|---| | 51)(1 | 1.1).: | GBN94505 | i | | Parameter | Blank | Blk
RL | Sample
Result | Dup
Result | Dup
RPD | LCS
% | LCSD
% | LCS
RPD | MS
% | MSD
% | MS
RPD | %
Rec
Limits | %
RPD
Limits | |------------------------------|---------|-----------|------------------|---------------|------------|----------|-----------|------------|---------|----------|-----------|--------------------|--------------------| | QA/QC Batch 356168 (mg/L), (| 2C Samp | ole No: E | 3N94417 | (BN945 | 05, BN | 94506, | BN9450 | 7, BN9 | 4508, I | BN9450 | 9, BN9 | 4510) | | | ICP Metals - Aqueous | | | | | | | | | | | | | | | Aluminum | BRL | 0.010 | < 0.010 | < 0.010 | NC | 95.2 | | | 96.2 | | | 75 - 125 | 20 | | Calcium | BRL | 0.010 | 18.6 | 18.6 | 0 | 102 | | | NC | | | 75 - 125 | 20 | | Iron | BRL | 0.010 | 0.331 | 0.328 | 0.90 | 100 | | | 99.9 | | | 75 - 125 | 20 | | Magnesium | BRL | 0.010 | 5.08 | 5.08 | 0 | 104 | | | NC | | | 75 - 125 | 20 | 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # QA/QC Report August 24, 2016 ### QA/QC Data SDG I.D.: GBN94505 | Parameter | Blank | Blk
RL | Sample
Result | Dup
Result | Dup
RPD | LCS
% | LCSD
% | LCS
RPD | MS
% | MSD
% | MS
RPD | %
Rec
Limits | %
RPD
Limits | | |--|-----------------------|-------------------------|---------------------------|-------------------------|----------------------|-----------------------|-----------|------------|-------------------------|----------|-----------|--------------------------------------|--------------------|--| | QA/QC Batch 356555 (mg/L),
Phosphorus, as P | QC Samp
BRL | ole No:
0.01 | BN94167
5.18 | (BN945
5.39 | 05, BN
4.00 | 94506,
106 | BN9450 | 7, BN9 | 4508, I
108 | BN94509 | 9, BN9 | 4510)
85 - 115 | 20 | | | QA/QC Batch 356181 (mg/L),
Nitrate-N
Nitrite-N | QC Samp
BRL
BRL | ole No:
0.02
0.01 | BN94395
<0.02
0.052 | (BN945
<0.02
0.05 | 05, BN
NC
3.90 | 94506,
106
92.4 | BN9450 | 7, BN9 | 4508, I
95.7
96.4 | BN94509 | 9, BN9 | 4510)
85 - 115
85 - 115 | 20
20 | | | QA/QC Batch 356464 (mg/L),
Nitrogen Tot Kjeldahl | QC Samp
BRL | ole No:
0.10 | BN94396
0.87 | (BN945 | 05, BN
13.9 | 94506,
98.4 | BN9450 | 7, BN9 | 4508, I
99.5 | BN94509 | 9, BN9 | 4510)
85 - 115 | 20 | | If there are any questions regarding this data, please call Phoenix Client Services at extension 200. RPD - Relative Percent Difference LCS - Laboratory Control Sample LCSD - Laboratory Control Sample Duplicate MS - Matrix Spike MS Dup - Matrix Spike Duplicate NC - No Criteria Intf - Interference Phyllis/Shiller, Laboratory Director August 24, 2016 Wednesday, August 24, 2016 # **Sample Criteria Exceedences Report** **GBN94505 - ESSGRPRI** RLAnalysis SampNo Acode Phoenix Analyte Criteria Result RL Criteria Criteria Units Criteria: None State: CT Phoenix Laboratories does not assume responsibility for the data contained in this report. It is provided as an additional tool to identify requested criteria exceedences. All efforts are made to ensure the accuracy of the data (obtained from appropriate agencies). A lack of exceedence information does not necessarily suggest conformance to the criteria. It is ultimately the site professional's responsibility to determine appropriate compliance. Page 1 of 1 ^{***} No Data to Display *** | | | | Coole
Coolant: IPK | Cooler: Yes X No I | |---|--|--|--|--| | | CHAIN OF CUS | CHAIN OF CUSTODY RECORD | Temp | °C Pg′of | | Environmental Laboratories, Inc. | st Middle Turnpike, P.O.
mail: info@phoenixlabs.c | 587 East Middle Turnpike, P.O. Box 370, Manchester, CT 06040 Email: info@phoenixlabs.com Fax (860) 645-0823 Client Services (860) 645-8726 | Data Delivery: Fax #: | ig Dessgroup.com | | Customer: ESS GYOUP, Inc. | Project: | 100-1190 | Project P.O. | | | 1 Or. 2 | | Matt Ladewig | | | | U | Invoice to: | Barbara Cabita
401-330-1204 | | This section MUST be completed with | | | Fax #: | | | | | Client | Analysis | \$ | \$ (R) | lugo it sit | | Matrix Code: DW=Drinking Water SW=Sround Water SW=Surface Water Ww=Waste Water SE=Sediment SL=Sudge S=Soil SD=Soild W=Wipe | Request A CO | 8000 SON | \$ \$ \$ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Tubo Tubos | | OIL=Oil B=Bulk L=Liquid PHOENIX USE Customer Sample Sample Date Time | 100 X | 1000 00 00 00 00 00 00 00 00 00 00 00 00 | 1 | GINN ELECTION | | # Identification Matrix Sampled | - \- | \$ \$0 X0 X | 0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 2000 | | Harries of Call Old | $\overline{}$ | < | 10 | 10m detect | | MATTER OF SAL ALBO | -7 | | 10 | | | Scriffice -wp SW B)18 |) X | > × | 777 | | | Mermodune-WP SN 81 | | | 7 - | | | Sw 8/18 | → / / | → | 121 | Relinquished by: | e: Tim | RI | MA | Data Format | | Jaran Markay To Churchine | 8/18/16/10 | / ⋧ờϭ ☐ Direct Exposure ☐ Rc
(Residential) ☐ Gv
 (✔ 0 → ☐ Gw | GW Protection GW-1 | K Excel PDF Giskev | | | | <u> </u> | | □ Eouls
Other | | were white pond in Sample ID | Turnaround: | | GB Mobility S-1 | Data Package Tier Checklist | | Phosphorus -please use low | 2 Days* | | | ☐ Full Data Package*
X Phoenix Std Report | | defect | Standard Other | State where samp | s were collected: | Other | | INPETURE FELCE, MICHINOLIN, 17 | * SURCHARGE APPLIES | | | SURCHARGE APPLIES | Friday, June 02, 2017 Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Project ID: WHITE POND CONCORD Sample ID#s: BY30076 - BY30081 This laboratory is in compliance with the NELAC requirements of procedures used except where indicated. This report contains results for the parameters tested, under the sampling conditions described on the Chain Of Custody, as received by the laboratory. This report is incomplete unless all pages indicated in the pagination at the bottom of the page are included. A scanned version of the COC form accompanies the analytical report and is an exact duplicate of the original. If you have any questions concerning this testing, please do not hesitate to contact Phoenix Client Services at ext. 200. Sincerely yours, Phyllis/Shiller **Laboratory Director** NELAC - #NY11301 CT Lab Registration #PH-0618 MA Lab Registration #MA-CT-007 ME Lab Registration #CT-007 NH Lab Registration #213693-A,B NJ Lab Registration #CT-003 NY Lab Registration #11301 PA Lab Registration #68-03530 RI Lab Registration #63 VT Lab Registration #VT11301 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** June 02, 2017 FOR: Attn: Mr Matt Ladewig ESS Group Inc. see "By" below 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information SURFACE WATER **ESSGRPRI** Rush Request: Location Code: Standard **Custody Information** Collected by: Received by: Analyzed by: SW 05/26/17 **Date** <u>Time</u> 9:15 05/26/17 15:20 aboratory Data Phoenix ID: BY30076 SDG ID: GBY30076 Project ID: Matrix: P.O.#: WHITE POND CONCORD Client ID: AREA 1 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |--------------------------------------|---------|------------|-------|----------|----------------|-------|---------------------| | Phosphorus, Dissolved as P Low Level | 0.012 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg/L | 1 | 05/26/17 18:04 | KD | E353.2 | | Nitrate-N | 0.08 | 0.02 | mg/L | 1 | 05/26/17 18:04 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 1.68 | 0.10 | mg/L | 1 | 06/01/17 | WHM | E351.1 | | Total Nitrogen | 1.76 | 0.10 | mg/L | 1 | 06/01/17 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.233 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | | Total Suspended Solids | 250 | 6.7 | mg/L | 1.3 | 05/30/17 | SD/KH | SM2540D-97,-11 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** Dissolved-Phosphate was not field
filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director June 02, 2017 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** June 02, 2017 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information **Custody Information** SURFACE WATER Matrix: Collected by: **Date** <u>Time</u> Location Code: **ESSGRPRI** Received by: SW 05/26/17 05/26/17 9:35 15:20 Rush Request: Standard Analyzed by: see "By" below P.O.#: aboratory Data SDG ID: GBY30076 Phoenix ID: BY30077 WHITE POND CONCORD Project ID: Client ID: AREA 3 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |--------------------------------------|---------|------------|-------|----------|----------------|-------|---------------------| | Phosphorus, Dissolved as P Low Level | 0.011 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg/L | 1 | 05/26/17 18:05 | KD | E353.2 | | Nitrate-N | 0.08 | 0.02 | mg/L | 1 | 05/26/17 18:05 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 0.99 | 0.10 | mg/L | 1 | 06/01/17 | WHM | E351.1 | | Total Nitrogen | 1.07 | 0.10 | mg/L | 1 | 06/01/17 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.085 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | | Total Suspended Solids | 100 | 5.0 | mg/L | 1 | 05/30/17 | SD/KH | SM2540D-97,-11 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director June 02, 2017 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** June 02, 2017 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information Matrix: SURF Matrix: SURFACE WATER Location Code: ESSGRPRI Rush Request: Standard P.O.#: <u>Custody Information</u> Collected by: Analyzed by: Received by: SW aboratory Data see "By" below 05/26/17 05/26/17 Date 10:05 15:20 Time SDG ID: GBY30076 Phoenix ID: BY30078 Project ID: WHITE POND CONCORD Client ID: AREA 5 RL/ Parameter Result **PQL** Units Dilution Date/Time Reference Βy Phosphorus, Dissolved as P Low Level 0.019 0.005 mg/L 1 05/30/17 JR SM4500PE-99 < 0.010 0.010 mg/L 1 KD E353.2 Nitrite-N 05/26/17 18:06 Nitrate-N 0.12 0.02 mg/L 1 05/26/17 18:06 KD E353.2 06/01/17 Nitrogen Tot Kjeldahl 3.02 0.10 mg/L 1 WHM E351.1 3.14 0.10 1 06/01/17 WHM SM4500NH3/E300.0-97 Total Nitrogen mg/L Phosphorus, as P 0.385 0.003 mg/L 0.5 05/30/17 JR. SM4500PE-99 05/30/17 SD/KH SM2540D-97.-11 **Total Suspended Solids** 660 14 mg/L 2.9 RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director June 02, 2017 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** June 02, 2017 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SURFACE WATERCollected by:05/26/178:45Location Code:ESSGRPRIReceived by:SW05/26/1715:20 Rush Request: Standard Analyzed by: see "By" below P.O.#: _aboratory Data SDG ID: GBY30076 Phoenix ID: BY30079 Project ID: WHITE POND CONCORD Client ID: AREA 6 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |-----------------------|--------|------------|-------|----------|-----------|-----|---------------------| | Nitrate-Nitrite (N) | 0.08 | 0.02 | mg/L | 1 | 05/30/17 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 1.44 | 0.10 | mg/L | 1 | 06/01/17 | WHM | E351.1 | | Total Nitrogen | 1.52 | 0.10 | mg/L | 1 | 06/01/17 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.211 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director June 02, 2017 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** June 02, 2017 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample Information SURFACE WATER **ESSGRPRI** Rush Request: **Custody Information** Collected by: Received by: aboratory Data SW 05/26/17 05/26/17 **Date** 8:30 15:20 <u>Time</u> Location Code: Matrix: P.O.#: Standard Analyzed by: see "By" below SDG ID: GBY30076 Phoenix ID: BY30080 WHITE POND CONCORD Project ID: Client ID: AREA 7 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |--------------------------------------|---------|------------|-------|----------|----------------|-------|---------------------| | Phosphorus, Dissolved as P Low Level | 0.013 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | | Nitrite-N | < 0.010 | 0.010 | mg/L | 1 | 05/26/17 18:07 | KD | E353.2 | | Nitrate-N | 0.09 | 0.02 | mg/L | 1 | 05/26/17 18:07 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 0.96 | 0.10 | mg/L | 1 | 06/01/17 | WHM | E351.1 | | Total Nitrogen | 1.05 | 0.10 | mg/L | 1 | 06/01/17 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.099 | 0.003 | mg/L | 0.5 | 05/30/17 | JR | SM4500PE-99 | | Total Suspended Solids | 28 | 5.0 | mg/L | 1 | 05/30/17 | SD/KH | SM2540D-97,-11 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director June 02, 2017 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 **Analysis Report** June 02, 2017 FOR: Attn: Mr Matt Ladewig ESS Group Inc. 10 Hemingway Drive 2nd Floor Riverside, RI 02915-2224 Sample InformationCustody InformationDateTimeMatrix:SURFACE WATERCollected by:05/26/179:54Location Code:ESSGRPRIReceived by:SW05/26/1715:20 Rush Request: Standard Analyzed by: see "By" below P.O.#: aboratory Data SDG ID: GBY30076 Phoenix ID: BY30081 Project ID: WHITE POND CONCORD Client ID: AREA 4 | Parameter | Result | RL/
PQL | Units | Dilution | Date/Time | Ву | Reference | |-----------------------|--------|------------|-------|----------|-----------|-----|---------------------| | Nitrate-Nitrite (N) | 0.13 | 0.02 | mg/L | 1 | 05/30/17 | KD | E353.2 | | Nitrogen Tot Kjeldahl | 3.60 | 0.20 | mg/L | 2 | 06/01/17 | WHM | E351.1 | | Total Nitrogen | 3.73 | 0.10 | mg/L | 1 | 06/01/17 | WHM | SM4500NH3/E300.0-97 | | Phosphorus, as P | 0.803 | 0.013 | mg/L | 2.5 | 05/30/17 | JR | SM4500PE-99 | RL/PQL=Reporting/Practical Quantitation Level ND=Not Detected BRL=Below Reporting Level ### **Comments:** Dissolved-Phosphate was not field filtered within 15 minutes of collection. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. This report must not be reproduced except in full as defined by the attached chain of custody. Phyllis Shiller, Laboratory Director June 02, 2017 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # QA/QC Report June 02, 2017 ### QA/QC Data | Parameter | Blank | Blk
RL | Sample
Result | Dup
Result | Dup
RPD | LCS
% | LCSD
% | LCS
RPD | MS
% | MSD
% | MS
RPD | %
Rec
Limits | %
RPD
Limits | | |----------------------------------|------------|-----------|------------------|---------------|------------|----------|-----------|------------|---------|----------|-----------|--------------------|--------------------|---| | QA/QC Batch 388118 (mg/L), (| C Samp | ole No: | BY29845 | (BY300 | 76, BY3 | 30077, | BY3007 | 8, BY30 | 080) | | | | | | | Nitrate-N | BRL | 0.02 | 0.11 | 0.11 | 0 | 101 | | | 106 | | | 90 - 110 | 20 | | | Nitrite-N | BRL | 0.01 | 0.068 | 0.07 | 2.90 | 108 | | | 112 | | | 90 - 110 | 20 | m | | QA/QC Batch 388191 (mg/L), (| C Samp | ole No: | BY29998 | (BY300 | 76, BY3 | 30077, | BY3007 | 8, BY30 | (080) | | | | | | | Total Suspended Solids | BRL | 5.0 | 47 | 48 | 2.10 | 97.0 | | | | | | 85 - 115 | | | | QA/QC Batch 388383 (mg/L), (| C Samp | ole No: | BY30067 | (BY300 | 76, BY3 | 30077, | BY3007 | 8, BY30 | 079, B | Y30080 |), BY30 | 0081) | | | | Nitrogen Tot Kjeldahl | BRL | 0.10 | 0.61 | 0.62 | 1.60 | 102 | | | 99.2 | | | 85 - 115 | 20 | | | QA/QC Batch 388178 (mg/L), 0 | C Samp | ole No: | BY30240 | (BY300 | 76, BY3 | 30077, | BY3007 | 8, BY30 | 079, B | Y30080 |), BY30 | 0081) | | | | Phosphorus, as P | BRL | 0.01 | 0.032 | 0.02 | NC | 101 | | | 90.8 | | | 85 - 115 | 20 | | | Comment: | | | | | | | | | | | | | | | | Additional: LCS acceptance range | e is 85-11 | 5% MS | acceptance | e range 7 | '5-125% | ٠. | | | | | | | | | |
QA/QC Batch 388291 (mg/L), 0 | C Samp | ole No: | BY30672 | (BY300 | 79, BY3 | 30081) | | | | | | | | | | Nitrate-N | BRL | 0.02 | 0.60 | 0.60 | 0 | 94.8 | | | 96.8 | | | 90 - 110 | 20 | | m = This parameter is outside laboratory MS/MSD specified recovery limits. If there are any questions regarding this data, please call Phoenix Client Services at extension 200. RPD - Relative Percent Difference LCS - Laboratory Control Sample LCSD - Laboratory Control Sample Duplicate MS - Matrix Spike MS Dup - Matrix Spike Duplicate NC - No Criteria Intf - Interference Phyllis/Shiller, Laboratory Director SDG I.D.: GBY30076 June 02, 2017 Friday, June 02, 2017 Criteria: None # **Sample Criteria Exceedances Report** **GBY30076 - ESSGRPRI** State: MA RLAnalysis SampNo Acode Phoenix Analyte Criteria Result RL Criteria Criteria Units Phoenix Laboratories does not assume responsibility for the data contained in this report. It is provided as an additional tool to identify requested criteria exceedences. All efforts are made to ensure the accuracy of the data (obtained from appropriate agencies). A lack of exceedence information does not necessarily suggest conformance to the criteria. It is ultimately the site professional's responsibility to determine appropriate compliance. ^{***} No Data to Display *** 587 East Middle Turnpike, P.O.Box 370, Manchester, CT 06045 Tel. (860) 645-1102 Fax (860) 645-0823 # **Analysis Comments** June 02, 2017 SDG I.D.: GBY30076 The following analysis comments are made regarding exceptions to criteria not already noted in the Analysis Report or QA/QC Report: None. | Customer Sar Custo | Coolant: IPKS ICE No CHAIN OF CUSTODY RECORD Temp4. 3c Pg of | 587 East Middle Tumpike, P.O. Box 370, Manch
Email: info@phoenixlabs.com Fax (860
Client Services (860) 645-{ | And 2nd flow Report to: Math Lackward Report to: Math Lackward Report Dinvoice to: Revivara Reprize Phone #: 401-330-1304 | Analysis W=Waste Water W=Wipe W=Wipe | | SW 0830 X X X X X X X X X X X X X X X X X X X | Date: Time: Right Direct Exposure CI | |--|--|---|---|--|---|---|--| | | | PHOENIX Environmental Laboratories, Inc. | 20,00 | Client Sample - Information - Identification Date: S. GW=Ground Water SW=Surface Water WW=Waste E=Sediment SL=Sludge S=Soil SD=Soild W=Wipe Inquid | Customer Sample Batter Identification Matrix Sampled Wea | b Sw 7 Sw V Sw V | Reference 6/17/16 Quote for Whik Band | ### **Bobbi Aloisa** From: Bobbi Aloisa Sent:Tuesday, May 30, 2017 11:48 AMTo:mladewig@essgroup.com; Bobbi AloisaSubject:White Pond Concord sample issueAttachments:GBY30076-ChainofCustody-1.pdf ### HI Matt On the attached chain, for samples Area 6 and Area 4 you only submitted a preserved H2SO4 sample and no "as is" sample. We can't analyze the following: TSS, dissolved phosphorus and specific conductivity. If you have any questions or concerns please do not hesitate to contact me directly. Thank you -Bobbi Bobbi Aloisa Vice President Director of Client Services Phoenix Environmental Laboratories 587 East Middle Turnpike Manchester, CT 06040 Ph: 860-645-8728 ### **ESS Group Algal ID and Enumeration Report** Prepared: September 9, 2016 Prepared By: GreenWater Laboratories Samples: 4 (Collected on 6/2/16) 1. White Pond AM Surface 2. White Pond AM Thermocline ### **Sample 1: White Pond AM Surface** Total cell numbers in the White Pond AM Surface sample collected on 8/18/16 were 24,981 cells/mL. Blue-green algae (Cyanobacteria; 22,079 cells/mL) were the most abundant algal group in the sample accounting for 88.4% of total cell numbers. Other algal groups in the sample were diatoms (Bacillariophyceae; 35 cells/mL), desmids (Charophyta; 4 cells/mL), green algae (Chlorophyta; 2,603 cells/mL), chrysophyceaen golden-brown algae (Chrysophyceae; 47 cells/mL), cryptophytes (Cryptophyta; 20 cells/mL), dinoflagellates (Dinophyta; 4 cells/mL), unknown flagellates and unicells (Miscellaneous; 173 cells/mL) and yellow-green algae (Xanthophyceae; 16 cells/mL). The most abundant species was the colonial cyanophyte *Aphanothece clathrata* (10,477 cells/mL; Fig. 1). A total of 54 species were observed in the sample with green algae the most diverse algal group with 21 taxa observed. Total cell numbers of potentially toxigenic cyanobacteria (PTOX Cyano) in the sample were 3,770 cells/mL (15.1% of total cell numbers). PTOX Cyano species observed in the sample included *Radiocystis geminata* (3,770 cells/mL; Fig. 2). ### **Sample 2: White Pond AM Thermocline** Total cell numbers in the White Pond AM Thermocline sample collected on 8/18/16 were 17,336 cells/mL. Blue-green algae (Cyanobacteria; 14,892 cells/mL) were the most abundant algal group in the sample accounting for 85.9% of total cell numbers. Other algal groups in the sample were diatoms (Bacillariophyceae; 51 cells/mL), desmids (Charophyta; 32 cells/mL), green algae (Chlorophyta; 2,046 cells/mL), chrysophyceaen golden-brown algae (Chrysophyceae; 20 cells/mL), cryptophytes (Cryptophyta; 51 cells/mL), dinoflagellates (Dinophyta; 24 cells/mL), unknown flagellates and unicells (Miscellaneous; 204 cells/mL) and yellow-green algae (Xanthophyceae; 16 cells/mL). The most abundant species was the colonial cyanophyte *Aphanothece clathrata* (8,671 cells/mL). A total of 53 species were observed in the sample with green algae the most diverse algal group with 20 taxa observed. Total cell numbers of potentially toxigenic cyanobacteria (PTOX Cyano) in the sample were 2,016 cells/mL (11.6% of total cell numbers). PTOX Cyano species observed in the sample included *Radiocystis geminata* (1,508 cells/mL), *Microcystis* sp. (507 cells/mL; Fig. 3) and *Dolichospermum* sp. (1 cell/mL; Fig. 4). ### **Sample 3: White Pond PM Surface** Total cell numbers in the White Pond PM Surface sample collected on 8/18/16 were 17,485 cells/mL. Blue-green algae (Cyanobacteria; 14,211 cells/mL) were the most abundant algal group in the sample accounting for 81.3% of total cell numbers. Other algal groups in the sample were diatoms (Bacillariophyceae; 16 cells/mL), desmids (Charophyta; 1 cells/mL), green algae (Chlorophyta; 2,923 cells/mL), chrysophyceaen golden-brown algae (Chrysophyceae; 31 cells/mL), cryptophytes (Cryptophyta; 94 cells/mL), dinoflagellates (Dinophyta; 20 cells/mL) and unknown flagellates and unicells (Miscellaneous; 188 cells/mL). The most abundant species was the colonial cyanophyte *Aphanothece clathrata* (7,948 cells/mL). A total of 50 species were observed in the sample with green algae the most diverse algal group with 17 taxa observed. Total cell numbers of potentially toxigenic cyanobacteria (PTOX Cyano) in the sample were 1,618 cells/mL (9.3% of total cell numbers). PTOX Cyano species observed in the sample included *Radiocystis geminata* (1,508 cells/mL), *Microcystis* sp. (65 cells/mL), *Dolichospermum* sp. (39 cells/mL) and nostocalean filament sp. (6 cells/mL). ### **Sample 4: White Pond PM Thermocline** Total cell numbers in the White Pond PM Thermocline sample collected on 8/18/16 were 11,098 cells/mL. Blue-green algae (Cyanobacteria; 9,142 cells/mL) were the most abundant algal group in the sample accounting for 82.4% of total cell numbers. Other algal groups in the sample were diatoms (Bacillariophyceae; 12 cells/mL), desmids (Charophyta; 1 cell/mL), green algae (Chlorophyta; 1,409 cells/mL), cryptophytes (Cryptophyta; 243
cells/mL), dinoflagellates (Dinophyta; 5 cells/mL), unknown flagellates and unicells (Miscellaneous; 330 cells/mL) and synurophyceaen golden-brown algae (Synurophyceae; 79 cells/mL). The most abundant species was the colonial cyanophyte *Aphanothece clathrata* (5,419 cells/mL). A total of 62 species were observed in the sample with green algae the most diverse algal group with 26 taxa observed. Total cell numbers of potentially toxigenic cyanobacteria (PTOX Cyano) in the sample were 885 cells/mL (8.0% of total cell numbers). PTOX Cyano species observed in the sample included *Radiocystis geminata* (754 cells/mL), *Dolichospermum* sp. (79 cells/mL) and *Microcystis* sp. (52 cells/mL). Fig. 1 *Aphanothece clathrata* 400X (scale bar = $10\mu m$) Fig. 2 Radiocystis geminata 400X (scale bar = 10µm) Fig. 3 *Microcystis* sp. 400X (scale bar = $10\mu m$) Fig. 4 *Dolichospermum* sp. 400X (scale bar = $10\mu m$)